U.S. Environmental Protection Agency Briefing
January 25, 2007

Kate Krebs
Executive Director
National Recycling Coalition

Consistency

Brand Building

Partners

The Campaign

Inconsistent logos, signage, and messages create consumer confusion

Consistency

Brand Building

Partners

The Campaign

• Whatweef brush obtains and to a do...

Consistency

Brand Building

Partners

Recycle what, when, and how?

Brand Building

What happened to the movement?

An image that galvanized America...

What happened to the movement?

Our land was drowning in trash...

...and ad that spoke to Americans...

- In 1988, there were 1,000 curbside programs.
- Today there are 10,000 programs.
- Between 1990 and 1995 our recycling rate went up 10 percentage points.
- In the last 10 years, the recycling has only risen 5 percentage points

What happened to the movement?

An image that galvanized America... ... and ad that spoke to Americans...

...then, we DID something about it.

Consistency

Brand Building

Brand Building

Partners |

The Campaign

"You can learn a lot from a dummy... buckle your safety belt"

- Pre-launch: 80% of Americans believed safety belts work. 11% actually used them.
- Between 1982 and 1988, safety belt usage increased from 11% to 47%.
- In 1989, the use of safety belts in states with safety belt laws rose from 21% to 70%.

Source: Ad Council

"You can learn a lot from a dummy... buckle your safety belt"

Consistency

Brand Building

Partners

Consistency

Brand Building

Partners

Rendycling Lhasmpreveolkeyrese Bresi'

Brand Building
Partners
The Campaign

No unified national strategy

A new partnership to re-energize Americans to recycle more...

Consistency

Brand Building

Partners |

Consistency

Brand Building

Partners

- From the figure in the figure and the first and the firs
- Rotandalatijkingan doptut elecs a distriibnut orsa Eran elpijaeos lucts.
- Memphæriæspægsaupiselijuedukutatidetssiolestoleschillion.
- Notation of the contract of
- Meahlbeistribrotourse sales in excess of \$340 billion.

Phase 1:

Bring Consistency to Recycling Terminology and Symbols

Phase 2:

The Advertising Campaign

Consistency

Brand Building

Partners

Phase 1: Bringing consistency to recycling terminology and symbols

QUANTITATIVE

Who is our target?

- Recyclers and nonrecyclers
- Recycling behavior
- Attitudes and opinions about recycling
- Metrics to measure campaign results

QUALITATIVE

How do we talk to them?

- Positioning
- Determine what messages will motivate consumers to recycle

Brand Building
Partners
The Campaign

Phase 1: Bringing consistency to recycling terminology and symbols

- Reach out directly to consumers.
- Reach out to consumers through corporate partners.
- Reach out to consumers through the recycling community (city, county, and state governments, recycling associations, material processors, haulers, etc.).

Brand Building
Partners
The Campaign

Phase 2: The Advertising Campaign

- Public service announcements TV, radio, print, online
- Direct marketing elements
- Paid online advertising
- Web site for consumers
- Public relations
- Grassroots or guerilla marketing techniques
- Collateral development for consumers
- Co-branding activities
- Toolkit of materials for corporations and the recycling community

Phase 2: The Advertising Campaign

RE-ENERGIZING
Americans to recycle more.

Brand Building
Partners
The Campaign